Sydney Morris
Washington, D.C. · (516) 901 – 9247 · sm4965a@student.american.edu

EDUCATION
	American University, Washington, D.C. 						 			 05/2021
School of Public Affairs: Bachelor of Arts in Political Science
College of Arts and Sciences: Bachelor of the Sciences in Computer Science
Certificate in Advanced Leadership Studies
	Glen Cove High School, Glen Cove, New York					 			 	 06/2017
		AP Scholar Award with Honors with Distinction
		Advanced New York State Regents Diploma

WORK EXPERIENCE
Assistant Principal, Tifereth Israel Hebrew School, Glen Cove, New York				 		 09/2013 – 06/2017
· Work with children (ages 8 – 14) in the classroom to teach basic Hebrew language skills.
· Perform routine clerical and administrative functions such as drafting correspondence, scheduling appointments, organizing and maintaining paper and electronic files, or providing information to callers.
· Promotion, coordination, and digital graphic design for special events
Teacher in English Education, English Academy, Shavei Tzion, Israel 	 	 	 		 	 06/2017 – 08/2017
· Teach moderate to advanced English languages skills (speaking, reading, and writing)
Counselor, Surprise Lake Camp, Cold Spring, New York			 	 		 		 06/2016 – 08/2016
· Partnered with seven other counselors to care for and entertain a unit of 35 boys ranging in age from 10 – 12
· Assisted with standard and special needs kids (vision impaired) to give the best camp experience possible to all the campers
· Developed strong people and “on your feet” thinking skills
Intern, Center for Israel Studies, American University, Washington, D.C. 	 	 		 		08/2017 -- Present
· Create pamphlets, brochures, and posters for the promotion of various
· Assist in the planning and logistics of transport to and from events off-campus

[bookmark: _Hlk498579680]CAMPUS & COMMUNITY SERVICE
Co-president, METNY USY Congregation Tifereth Israel Chapter 		 	 		 		 06/2016 – 06/2017
· Plan bi-monthly events with attendance ranging from 10-20 teenagers
· Organize and delegate chapter budget monthly to ensure fiscal responsibility
· Represent METNY USY at Congregation Tiferith Israel Bored Meeting concerning issues
pertinent to the organization
High School Ambassador, Member Democracy Matters 								 09/2015 – Present
· One of three High Schoolers chosen to promote campaign finance reform and attend yearly meeting in Albany, NY
· Coordinate protests around New York, specifically in Manhattan, around the issue of campaign finance reform
Co-Editor-in-Chief, “The Times of Surprise Lake,” Surprise Lake Camp, Cold Spring, NY 		06/2017-08/2016
· Edited and organized a bi-monthly newspaper for Surprise Lake Sleepaway camp written by campers ages 8 – 12
· Managed staff schedules and delegated responsibilities for interview supervision
President, Teen Advisory Board, Glen Cove Public Library 			 	 		 	 08/2014 – 06/2017
· Oversaw and planned monthly meeting at the Glen Cove Library
· Partnered with Head Librarian of Teen Services, Carolyn Pompa to coordinate events
Co-founder, President, Model United Nations, Glen Cove High School			 	 	 	 09/2015 – 06/2017
· Founded club to expose students in my school to international affairs and world politics
· Participated, moderated, and judged numerous intra-school competitions
President, “Mathletes” Math Club, Glen Cove High School						 		 09/2014 – 06/2017
· Participate in bi-monthly competitions hosted at schools around the Long Island area
· Train new recruits and head weekly practices

SKILLS
[bookmark: _GoBack]Computer: Microsoft Word, PowerPoint, Excel, Publisher, Outlook and equivalent Google Services; Programming Languages BASIC, Python, and Java; Digital Editing on Camtasia Studios, Adobe Premier, and Apple Final Cut Pro
